THE NORTH CAROLINA SMOKE MANAGEMENT PROGRAM GUIDELINES FOR MANAGING SMOKE FROM FORESTRY BURNING OPERATIONS NORTH CAROLINA FOREST SERVICE ncforestservice.gov ## NORTH CAROLINA'S SMOKE MANAGEMENT PROGRAM #### **GUIDELINES FOR MANAGING SMOKE FROM FORESTRY BURNING OPERATIONS** ## **Table of Contents** | ACKNOWLEDGEMEN 13 | 4 | |--|----| | INTRODUCTION | 3 | | PURPOSE | | | WRITTEN BURN PLAN | | | SMOKE MANAGEMENT PROCEDURES | 6 | | VENTILATION INDEX SYSTEM | 6 | | ATMOPSHERIC DISPERSION MODELING | 10 | | AIR QUALITY INDEX | 11 | | ADDITIONAL CONSIDERATIONS | 12 | | NOTIFICATION AND REPORTING | 12 | | REVIEW AND UPDATING | 13 | | GLOSSARY OF TERMS | 13 | | APPENDIX 1-VENTILATION INDEX SYSTEM WORKSHEET | 15 | | APPENDIX 2-APPROVED ADM MODELS AND COMPLEXITY WORKSHEET | 15 | | APPENDIX 3- ATMOSPHERIC DISPERSION MODELING CERTIFICATION CHECKOFF SHEET | 17 | | APPENDIX 4-NC FOREST SERVICE DISTRICT OFFICE CONTACT INFORMATION | 19 | | APPENDIX 5-SAMPLE PRESCRIBED BURN PLAN | 20 | ## Published by the North Carolina Department of Agriculture and Consumer Services **North Carolina Forest Service** 2016 #### **ACKNOWLEDGEMENTS** The North Carolina Forest Service appreciates the assistance provided by the following strategic partners and others in the development of the Smoke Management Program. - Arkansas Forestry Commission - NOAA-National Weather Service - NC Chapter of The Nature Conservancy - NC Fire Environment Committee (formerly the NC Fire Environment Working Group) - NC Prescribed Fire Council - NC State Climate Office - NC State Parks - NC Wildlife Resources Commission - NC Division of Air Quality - South Carolina Forestry Commission - USDA Forest Service - US Department of Defense - USDI Fish and Wildlife Service - USDI National Park Service #### INTRODUCTION Fire has been an important process in North Carolina's forests for millennia. Even before Native Americans were present, lightning strikes caused fires that burned through the forest unabated until weather changes or a natural barrier such as a river stopped them. Native Americans used fire to clear out the understory to improve visibility and increase palatable forb production to attract game animals. They also used fire for clearing land for agriculture as their society became more agrarian. European settlers used fire for the same purposes. In the latter part of the 19th century, as large areas of forests were harvested, massive fire conflagrations occurred, sometimes burning hundreds of thousands of acres in a single event. Citizens and governments alike became concerned about the effects of these extreme fires on the landscape, and forest fire protection laws were passed. The NC Forest Service was established in 1915 with its primary focus on controlling wildfires. Federal agencies such as the US Forest Service and the National Park Service also controlled all fires that occurred on their lands. In the latter half of the 20th century, forestry professionals began to realize that burning of the forests in a controlled manner produced many benefits such as hazardous fuels reduction, wildlife habitat improvement, restoration of fire dependent ecosystems, and control of vegetation competing with crop trees. These prescribed burns were planned and executed to contain the fire to a certain area, but consideration for smoke impacts was not much of a factor. Population was growing at a remarkable rate during this same period, and not just in urban areas. People were building homes in the forest, what is now called the Wildland-Urban Interface (WUI). Many of these newcomers were not accustomed to prescribed fire or smelling smoke. In addition, large areas of forest in the eastern part of the state were being cleared and drained for agriculture from the 1960s-early 1980s. The debris was often piled and burned. This led to dense smoke lingering around towns and roads, often for weeks at a time, particularly if organic soil was also burned. This led to automobile accidents and public health hazards. Media attention and public outcry built. It became apparent that if prescribed burning were to continue to be a tool for managing forests, smoke from these burns would have to be managed. The North Carolina Forest Service adopted smoke management guidelines that utilized the conservative Ventilation Index System (VIS) to manage smoke. Although voluntary for the general public, they were required for any state agency who used prescribed fire. Most burners were following the guidelines. Occasionally something out of their control, such as an unpredicted weather change, caused issues in a smoke sensitive area (SSA). Lawsuits and tort claims arising from these circumstances discouraged prescribed burning. To address this issue, the NC Legislature passed the NC Prescribed Burning Act in 1999. In summary, if a Certified Burner burns for a prescribed purpose under the provisions of the Act, the smoke from their burn is not considered a nuisance, and they will not be liable for any civil action resulting from smoke from their burn.¹ - ¹ It is recommended that all burners read the entire Act which can be found at www.ncga.state.nc.us/EnactedLegislation/Statutes/HTML/ByArticle/Chapter 106/Article 80.html and the associated NC Administrative Code (Subchapter 60B, Section.0900), at https://tinyurl.com/NCAC-NCFS One of the provisions in the Act that must be followed to receive liability protection is that burners must follow the NC smoke management guidelines. Shortly after the Prescribed Burning Act was passed, the limitations of VIS became apparent. At about the same time, computerized smoke modeling was being refined. Several research burns were conducted in NC using smoke modeling, demonstrating that smoke could be properly managed from some burns that would not have been allowed under VIS. Therefore, Atmospheric Dispersion Modeling (ADM) of smoke, along with VIS, are now part of the Smoke Management Program and guidelines. Although prescribed burners are not required to be certified to burn in NC, all burners must abide by all federal and NC pollution laws and regulations. From 2006-2015, an average of approximately 64,000 acres in North Carolina have been burned by prescription on state and private lands each year. As part of its Strategic Plan², the NC Forest Service will "...develop and implement strategies and actions to increase the annual non-industrial private forest landowner acreage treated with prescribed fire..." This Smoke Management Program is part of that action and should increase opportunities for prescribed burn practitioners to increase acreage burned in North Carolina while continuing to protect the public from the potential health and safety hazards of prescribed fire smoke. The SMP may have applicability on wildfires. It is understood that managing smoke on an out-of-control wildfire is not really possible, and that protecting life and property from the direct threat of wildfire are higher priorities than smoke management. However, smoke management can be applied to mitigate issues arising from certain fire control techniques. Wildfire managers should consider smoke management when making such tactical decisions. #### **PURPOSE** The primary purpose of the Smoke Management Program (SMP) is to mitigate the effects of smoke from forestry related prescribed burning on Smoke Sensitive Areas (SSAs). The primary impetus is the Clean Air Act of 1970 and subsequent amendments in 1977 and 1990. The Clean Air Act established National Ambient Air Quality Standards (NAAQS) for the entire country. These standards are set for many different types of pollutants. However, the US Environmental Protection Agency (EPA) has determined that the primary health hazard concern from smoke emissions from prescribed burns is particulate matter of 2.5 microns in diameter or less, or PM_{2.5}. In addition to establishing the standards, the Clean Air Act required states to develop State Implementation Plans to achieve compliance with the NAAQS. On a state-wide scale, emissions from forestry related prescribed burns minimally impact air quality. However, they can cause problems in localized areas around the burn if not done under the correct conditions. The SMP and smoke management guidelines are part of North Carolina's effort to control PM_{2.5} and are intended to be used by burners to mitigate smoke from prescribed burns so that the PM_{2.5} standards are not exceeded. _ ² http://ncforestservice.gov/strategic_plan/index.htm As directed in the 1990 Clean Air Act Regional Haze Rule, states are also required to take steps to improve visibility in certain National Parks and Wilderness areas, known as Class 1 areas³, by reducing haze. The ultimate goal is to return visibility in these areas to its natural state by 2064. The SMP is part of North Carolina's effort to reach this goal, as stated in the 2007 Regional Haze State Implementation Plan and subsequent revisions⁴. Maintaining visibility, particularly on the roadways, is another important consideration when undertaking prescribed burning activities. Although not specifically addressed in the NC Prescribed Burning Act, mitigation action should be considered when smoke from prescribed fire may impact road(s). The NC Prescribed Burning Act provides some liability relief for Certified Burners and non-Certified Burner landowners who are burning less than 50 acres of their own land at one time. This protection is only granted if burners follow certain provisions under the law. One of these provisions is that they follow the current smoke management guidelines and SMP. Finally, it is important to point out that the SMP is NOT intended to tell burners how to burn. Prescribed fire is a complex and potentially dangerous tool and should be used only by those trained and experienced in its use. ## **WRITTEN BURN PLAN** A written burning plan should be prepared well in advance for all prescribed burns. The plan should be specific for the area to be burned. The NC Prescribed Burning Act outlines the necessary requirements for a burning plan if the burner wishes to receive liability protection under the Act. The following items must be included (Items in parenthesis are not directly quoted from the Act. They are included to further assist the burner in preparing the plan): - The landowner's name and address. - A description of the area to be burned (including location by latitude and longitude, distance/direction to SSAs, mineral or organic soil, and number of acres to be burned.). - A map of the area to be burned (also showing location of nearest SSAs). - An estimate, in available tons, of the fuel located on the area. - The objectives of the prescribed burning. - A list of the acceptable weather conditions and parameters for the prescribed burning sufficient to minimize the likelihood of smoke damage and fire escaping onto adjacent areas. - The name of the certified prescribed burner responsible for conducting the prescribed burning (and his/her Certified Burner number). - A summary of the methods that are adequate for the particular circumstances involved to be used to start, control, and extinguish the prescribed burning. _ ³ For a current list of Class 1 areas, go to https://www.epa.gov/visibility/list-areas-protected-regional-haze-program ⁴ https://deq.nc.gov/about/divisions/air-quality/air-quality-planning/state-implementation-plans/regional-haze-state-sip • Provision for reasonable notice of the prescribed burning to be provided to nearby homes and businesses to avoid detrimental effects on health and property. Other items that burners should consider including: - Contingency plan, if smoke is not dispersing as predicted or fire escapes control. - Contact information for the local NCFS office. - Equipment and personnel needs to properly execute the burn. See Appendix 5 for a sample Prescribed Fire Plan form. Burners may use this form, modify it to suit their needs, or create their own plan. To receive liability protection, burn plans must be submitted in advance to the NCFS. See Appendix 4 for contact information. ## **SMOKE MANAGEMENT PROCEDURES** The SMP determines whether a burn (or if using Ventilation Index System, a series of burns) whose smoke has the potential to mix together within a 16,000 acre airshed will potentially exceed allowable smoke volume and density in a smoke sensitive area (SSA). Currently, there are two different methods for determining allowable emissions. The methods are the Ventilation Index System (VIS) and Atmospheric Dispersion Modeling (ADM). The VIS and ADM are separate, independent methods for managing smoke. Both are described in this section. #### **VENTILATION INDEX SYSTEM** The Ventilation Index System (VIS) is the traditional method of managing smoke from prescribed fire in North Carolina. VIS relies upon several readily available data inputs to determine whether a burn will meet the smoke management guidelines. It is a very simple method that requires no formal training to use. Access to the internet and completion of the written burning plan will provide all data necessary. Completion of the Certified Burner training course will also be helpful in understanding some of the terms and methodology. A worksheet to assist the burner can be found in Appendix 1. The numbers on the worksheet correspond with the instruction numbers. #### Using VIS - 1. Locate the ventilation rate and the nighttime smoke dispersion for the burn location from the appropriate National Weather Service (NWS) Fire Weather Daily Text Forecast. The forecasts can be found on the NCFS website under Fire Environment. The ventilation rate formula is **mixing** height (ft.) X transport wind speed (MPH)=ventilation rate. - 2. Determine the Burning Category from Table 1. **Table 1: Burning Category** | Ventilation Rate | Burning Category | |--------------------|------------------| | 0-14,760 | 0 | | 14,760 to 33,499 | 1 | | 33,500 to 44,999 | 2 | | 45,000 to 59,999 | 3 | | 60,000 to 111,999 | 4 | | 112,000 or greater | 5 | - 3. What type of burn will be conducted? Open or Understory. - 4. When you will be burning? Day Only or Day and Night. - 5. Determine **location of downwind Smoke Sensitive Areas (SSAs)** that your smoke could impact (schools, hospitals, homes, chicken houses, etc.) - 6. Determine **distance to downwind SSAs** (based on wind direction provided by NWS and the burn tract location. Keep in mind down drainage smoke drift or when burning near water features). - 7. Using data collected, determine allowable tonnage to be burned from Table 2. - 8. Estimate **total tons of available fuel to be consumed** in burn from Table 3. If you are not confident in making this determination, contact your local NCFS office for assistance. - 9. If your burn will exceed the allowable tonnage, you will need to alter your plans (burn on a more favorable day, decrease acreage to be burned, etc.) - 10. If you determine your burn will not exceed the allowable tonnage, and you decide to burn, call the local NCFS District Office on the day of the burn to give them your smoke management information. Remember, if others are burning in the same vicinity and smoke from the multiple burns will mix together in the same 16,000 acre airshed, you may have to alter your burning plans (burn fewer acres or postpone the burn). - 11. Follow the Smoke Management Guidelines shown below while executing your burn. <u>Table 2:</u> Maximum allowable tonnage that can be allocated to an airshed based on the distance to the nearest downwind smoke sensitive area and the category day. | Burn
Category | 1 ⁵ | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 5 | |----------------------------------|-----------------------------|-------------------------|-------------------------|-----------------|-----------------|-------------------------|-------------------------|-----------------|--------------------|-------------------------|-------------------------|-----------------|-----------------|-------------------------|-------------------------|-----------------|-----------------| | Burn Type | Under
Story ⁶ | Open | Under
story | Open | Under
story | Open | Under
story | Open | Under story | Open | Under story | Open | Under story | Open | Under
story | Open | Under story | | Nighttime
Smoke
Dispersion | Any | Poor to
Very
Poor | Poor to
Very
Poor | Good
to Fair | Good
to Fair | Poor to
Very
Poor | Poor to
Very
Poor | Good
to Fair | Good
to
Fair | Poor to
Very
Poor | Poor to
Very
Poor | Good
to Fair | Good
to Fair | Poor to
Very
Poor | Poor to
Very
Poor | Good
to Fair | Good
to Fair | | Time of | Day | Day | Day | Day or | Day or | Day | Day | Day or | Day or | Day | Day | Day or | Day or | Day | Day | Day or | Day or | | Burn | Only | Only | Only | Night | Night | only | Only | Night | Night | Only | Only | Night | Night | Only | Only | Night | Night | | Distance to SSA (mi.) | | | | | | | | | | | | | | | | | | | 0<1/2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1030 | 0 | 0 | 0 | 1350 | | 1/2<5 | 50 | 360 | 720 | 720 | 1080 | 450 | 900 | 900 | 1350 | 720 | 1440 | 1440 | 2160 | 900 | 1800 | 1800 | 2700 | | 5<10 | 100 | 720 | 1440 | 1440 | 2160 | 900 | 1800 | 1800 | 2700 | 1400 | 2880 | 2880 | 4320 | 1800 | 3600 | 3600 | 5400 | | 10<20 | 150 | 1080 | 2160 | 2160 | 3024 | 1350 | 2700 | 2700 | 4150 | 2160 | 4320 | 4320 | 6480 | 2700 | 5400 | 5400 | 8100 | | 20<30 | 150 | 1200 | 2400 | 2400 | 3600 | 1600 | 3200 | 3200 | 4800 | 2500 | 5000 | 5000 | 7500 | 3000 | 6000 | 6000 | 9000 | | 30+ | 200 | 1440 | 2880 | 2880 | 4320 | 1800 | 3600 | 3600 | 5400 | 2880 | 5760 | 5760 | 8640 | 3600 | 7200 | 7200 | 10800 | **Table 3:** Estimating Forest Fuel Loading | | Estimated | l Available Tons I | Per Acre* | | |--------------------------------|-----------|--------------------|-----------|---| | Fuel Type | Low | Medium | High | | | Pine litter | 3 | 6 | 12 | | | Hardwood Litter | 3 | 5 | 7 | | | Mixed litter | 4 | 6 | 8 | *************************************** | | Brush < 2 ft. | 4 | 7 | 10 | *This information is based on results of actual sample measurements and has represented | | Brush 2 - 4 ft. | 6 | 8 | 15 | accurately the fuel availability based on the | | Brush > 4 ft. | 10 | 20 | 30 | selected loading range. Research studies and surveys that provide more accurate site- | | Light (thin) slash | 5 | 10 | 20 | specific information concerning tonnage or | | Medium (chopped) slash | 10 | 20 | 40 | fuel availability can be used. | | Heavy (clearcut harvest) slash | 30 | 40 | 60 | | | Short grass (Wire grass) | 2 | 5 | 7 | | | Tall grass (Broomsedge/Marsh) | 3 | 6 | 8 | | ⁵ Minimum mixing height must be at least 1,640 feet and the minimum transport winds must be at least 9 mph. ⁶ **Understory** refers to burning under standing timber but could also include burning in light fuels such as grasses. **Open** refers primarily to site preparation burning but could also include burns with long term smoldering potential. #### **Smoke Management Guidelines for use with VIS** #### Category 0 No burning. #### Category 1 Daytime burning only, with a minimum predicted mixing height of 1,640 feet and minimum transport wind of 9 MPH. Burning starts after the inversion is no longer present. Active fire burning and significant smoke production will cease two hours prior to sunset. At this time the fire should be appreciably burned out with smoke production substantially ended. #### Category 2 Burning is usually only during the Daytime. Burning starts after the inversion is no longer present. If Nighttime Smoke Dispersion (NSD) is poor, burning will cease by sunset and when NSD is very poor, the active fire burning and significant smoke production will cease two hours prior to sunset. At these times the fire should be appreciably burned out with smoke production substantially ended. If the forecast NSD is fair or good, then burning past sunset is permissible. #### Category 3 If an inversion is present, then ignition of the burn must be delayed until after the inversion is no longer present. If NSD is predicted to be poor, then burning will cease by sunset, and when NSD is very poor, the active fire burning and significant smoke production will cease two hours prior to sunset. If forecasted NSD is poor or very poor, only daytime burning is allowable. The fire should be appreciably burned out by the end of this time frame, with smoke production substantially ended. If the NSD is fair or good, then daytime burning (all hours) and nighttime burning are permissible. If nighttime burning is allowed, ignition prior to receiving the new category day the following morning will be allowed based on the current category day. All burns (including those ignited earlier that morning) must comply with the new category day when issued. #### Category 4 Daytime burning (all hours) and nighttime burning is permissible with forecasted fair or good NSD. Nighttime ignitions prior to receiving the new category day the following morning will be based on the current category day. All burns (including those ignited earlier that morning) must comply with the new category day when issued. If the forecasted NSD is poor, burning will cease by sunset and when the NSD is very poor, burning will cease two hours prior to sunset. If forecasted NSD is poor or very poor, then only daytime burning will be permitted. The fire should be appreciably burned out by the end of the respective time frames with smoke production substantially ended. #### Category 5 Daytime burning - (all hours) and nighttime burning is permissible with forecasted fair or good NSD. Nighttime ignition prior to receiving the new category day the following morning will be based on the current category day. All burns (including those ignited earlier that morning) must comply with the new category day when issued. If the predicted NSD is poor then, burning will cease by sunset and when the NSD is very poor, burning will cease two hours prior to sunset. If forecasted NSD is poor or very poor, then only daytime burning will be permitted. The fire should be appreciably burned out by the end of the respective time frames with smoke production substantially ended. #### **Organic Material - Residual Burning** When organic material is ignited during prescribed burning activities, and the material continues to burn, a daily evaluation will be made to estimate the acres continuing to burn within a given 16,000-acre block and approximate daily tonnage that will be consumed. The standard daily burning rate of undisturbed organic material is 16 tons/acre/day. This assumes that one solid acre burns at the same rate of approximately one inch per day. Adjustments to the daily burning rate of organic material and to the actual number of acres on fire are necessary to assess the impact or residual burning within each 16,000-acre block. The tonnage derived from residual burning will be subtracted from the available total tonnage each day to determine the adjusted tonnage that can burned within the 16,000-acre block. #### **ATMOPSHERIC DISPERSION MODELING** #### Models that may be used to manage smoke A current list of all approved models will be maintained by the NC Forest Service. It may be found in Appendix 2. #### **Burn Smoke Situation Complexity** Prior to modeling smoke from a burn, burners should fill out the Complexity Worksheet found in Appendix 2. Depending upon complexity, burners will need different training. For moderate and high complexity burns, certification as an Atmospheric Dispersion Modeler (ADMer) will also be required. #### Low Smoke Situation Complexity Anyone who has successfully completed the NC Certified Burner training OR who meets the requirements of their agency to be a Burn Boss may use models designated only for low complexity smoke situations. Training in the use of these models will be provided in the NC Certified Burner training and should be done as part of any agency burn boss school. Current NC Certified Burners or agency burn bosses who have not had this model training should contact a Certified ADMer for one-on-one instruction prior to modeling their first burn. #### Moderate to High Smoke Situation Complexity Anyone who desires to use the approved models for moderate or high complexity smoke situations must be trained and become a Certified Atmospheric Dispersion Modeler (ADMer). Certified Burners who are not Certified ADMers may use models run by Certified ADMers to manage smoke. The training course, Advanced Atmospheric Dispersion Modeling, will be developed by the NCFS in conjunction with the NC Fire Environment Committee (FEC). This course is designed for burn bosses and smoke management professionals. To become a Certified Atmospheric Dispersion Modeler, the following requirements must be met: • Graduate of NCFS Advanced Atmospheric Dispersion Modeling training course. - Perform ADM runs for a minimum of 3 burns. - Runs and results of burn shall be evaluated by a current Certified Atmospheric Dispersion Modeler. - If the runs and results are acceptable, the evaluator shall send copies of the model runs and completed burn plans, along with the certification form (found in Appendix 3) to the NCFS Fire Environment Forester. Once certified, the AD Modeler will receive a certificate from the NCFS Fire Chief which will designate him/her as an AD Modeler. A list of current Certified ADMers will be maintained by the NCFS and will be available on request. #### **Using Model Run Data for Smoke Management** All models, regardless of smoke complexity, must be run within 24 hours prior to the burn. It is recommended that modelers use the most current weather data available prior to the planned ignition time. Modelers should retain a copy of the weather files (.MET) used for their records for at least 3 years. Model run must show that the 24-hour National Ambient Air Quality Standard for PM_{2.5}, primary and secondary, will not be violated as a result of particulate matter emitted from the burn. The current standards may be found at the US EPA website, https://www.epa.gov/criteria-air-pollutants/naaqs-table. Model run output must be submitted to the local NCFS District Office with other smoke management data on day of burn. See Appendix 2 for a list of currently acceptable models and results that need to be submitted. NCFS District Office contact information can be found in Appendix 4 or on the NCFS website. Model run submissions are to be considered independently, regardless of their proximity, time of burn, etc. #### AIR QUALITY INDEX The NC Division of Air Quality uses the Air Quality Index (AQI) to forecast fine particulate matter (PM2.5) and ozone concentrations. Ozone forecasts are issued each day during the ozone season (March 1 – October 31). Daily PM2.5 forecasts are issued year-round.⁷ The AQI is a color-coded system. If the AQI forecast for a given area is code Orange, Red, or Purple, it is highly recommended that burning not be done that day in that area. ⁷ Current Air Quality Forecasts and an explanation of the color codes can be found at https://xapps.ncdenr.org/aq/ForecastCenterEnvista #### **ADDITIONAL CONSIDERATIONS** The following situations can result in smoke impacts that may not otherwise be anticipated. Use caution when encountering these situations, and if necessary, have an alternate plan available if they are encountered. - Transport winds of more than 25 MPH, and surface wind speeds of more than 20 MPH. These conditions prevent smoke from rising and dispersing properly. - Transport wind carries smoke over a body of water such as a lake, bay or wide river. Air is typically cooler over a body of water. This will allow smoke to descend to the ground. - Burn causes a large plume of smoke on a sunny day that blocks out the sun, reducing heating of the ground. This can cause the smoke to descend to the ground. - Transport wind direction moves smoke from a fire on the slope of a ridge toward and over the top of the ridge. Smoke may return to the ground in the wind eddy that can develop on the downwind side of the ridge. - Smoke can move down drainages under low wind conditions. This occurs most often in mountainous terrain but can also occur in the piedmont or coastal plain. - Temperature inversions can trap smoke near the ground. You should wait until the inversion burn off temperature is reached before commencing ignition. - Burning in organic soil introduces another level of complexity. Ideally, burns on organic soil should be conducted when the soil moisture is high enough to prevent it from burning. However, if the fire does burn into the soil, it will need to be considered in the management of the smoke. See Fire Effects Tech Note 01 for more information, ncforestservice.gov/fire_control/pdf/technotes/FETN01.pdf #### NOTIFICATION AND REPORTING Prescribed burners should provide information about their burn on the day of the burn to any NCFS office. See Appendix 4 for contact information. In addition to the written burn plan that has been previously submitted to the NCFS (as required by the Prescribed Burning Act), the following additional information will also need to be submitted: - Tract Name - Name of person in charge of burn and on-site contact information - Distance to Smoke Sensitive Area(s), given current wind direction forecasts - Time of ignition - Any changes to the written burn plan (acres to be burned, estimated available tons to consume, etc.) - Results of Atmospheric Dispersion Modeling, if applicable. See Appendix 2 for details. If the burner is using VIS to manage smoke, and the available tons exceed the allowable amount calculated from Table 2, the burner shall be informed by District Operations. The burner should be informed of possible alternatives, such as reducing acreage to burn that day. For accurate reporting purposes, the burner should report actual acres burned and tons per acre (estimated) consumed at the conclusion of the burn. This should be done for all burns but is of particular importance if there is a change from what was reported prior to the burn. The NCFS will make an annual report of smoke emissions from prescribed fire from forestry operations and from wildfires to the US EPA and NC Division of Air Quality. Data for this report will come directly from the online Smoke Management Database. Therefore, it is imperative that all prescribed burns that are reported to the District Offices be recorded properly in this Database. #### **REVIEW AND UPDATING** The SMP will be reviewed by the NC FEC and revised as necessary. The initial review will be done approximately 1 year after initial approval by the NCFS Management Team. Subsequent reviews will be conducted at 2-year intervals thereafter. More frequent reviews may be done as circumstances warrant. New methods of managing smoke, including new models or improvements to existing models, will be vetted and reviewed by the FEC for consideration for inclusion in the SMP. The FEC will develop the vetting process to be used. #### **GLOSSARY OF TERMS** <u>Atmospheric Dispersion Modeling (ADM)-</u>The use of computer models, weather inputs and burn site data to determine the impacts of smoke from a burn. <u>Available Fuel-</u> An estimate of the tons of fuel per acres that will be consumed by a fire. It is influenced by soil moisture, fuel arrangement, and other factors. <u>Burning Category-</u>A scale of 0 to 5 based on the ventilation rate. For smoke dispersion, 0 is Stagnant and 5 is excellent. <u>Certified Burner</u>-Someone who has successfully completed NC Certified Burner training and been issued a Certified Burner certificate and number. Also, a resident of another state that has prescribed burner certification in that state. <u>Class 1 Area-</u>Certain federally owned lands that have been given special air quality protections to increase visibility by reducing haze. <u>Downwind-Opposite</u> direction from which wind is originating. Example: if the wind direction at a certain point is from the west, then downwind is east of that point. <u>Fuel Load-</u>An estimate of the entire accumulation of vegetative matter on a given area in tons per acre. See also Available Fuel. <u>Temperature Inversion</u>- An increase in temperature with height in the atmosphere whereby vertical air movement is inhibited. <u>Mixing Height</u>- The upper limit of a mixing layer of unstable air within which vigorous up and down movement of the atmosphere occurs. It is measured from the ground surface in feet. <u>National Ambient Air Quality Standards (NAAQS)</u>-Standards established by the US Environmental Protection Agency, through the Clean Air Act, intended to protect human health and welfare from adverse effects of various outdoor air pollutants. <u>Non-industrial Private Forestland Owner</u>- A forestland owner that is not a government or tribal agency or in the business of producing finished forest products. North Carolina Fire Environment Committee (FEC)-An interagency committee with members who have an interest in prescribed fire and wildland fire in North Carolina. For more information, go to http://www.ncforestservice.gov/fire control/fc fire environment.htm <u>Prescribed Fire/Prescribed Burn</u>-Application of fire to vegetative fuels under pre-determined conditions in a controlled area to accomplish one or more identified objectives. For the purposes of the SMP, it is assumed that fire is being applied as part of a forestry operation. <u>Organic soil</u>-Soil with at least 20-30% decomposed organic content. For the purposes of the SMP, organic soil is any soil that could burn during a prescribed burn or wildfire. PM_{2.5}-Particulate matter that is 2.5 microns or less in diameter. Research has shown that particles of this size in the air have the greatest detrimental effect on human health. Smoke Sensitive Area (SSA)- Area where smoke exceeding the National Ambient Air Quality Standard for PM_{2.5} would likely cause harm. Examples include occupied schools, businesses, homes, and animal rearing facilities. Areas where reduced visibility could cause issues, such as roads, airports, or Class 1 areas, could be considered smoke sensitive areas, even if PM_{2.5} standards would not be exceeded. <u>Transport wind</u>- Expressed in speed and direction, it is the wind moving through the mixing layer. It is a smoke drift and dispersion indicator when used in conjunction with observed surface wind. <u>Ventilation Rate</u>-The rate at which the lower atmosphere is able to diffuse and disperse smoke. It is the mathematical product of the mixing height and transport wind speed. <u>Wildfire</u>-an unplanned wildland fire where the objective is to protect life and property by extinguishment. #### APPENDIX 1-VENTILATION INDEX SYSTEM WORKSHEET | To be done o | n day of burn. | | |--------------|---|-------| | Tract Name:_ | | Date: | | | | | | Instruction | | | | 1. | Ventilation Rate: | | | 1a. | Nighttime Smoke Dispersion: | | | 2. | Burning Category: | | | 3. | Type of Burn: | | | 4. | Day, or Day and Night: | | | 5. | Location of SSAs (compass direction from burn): | | | 6. | Distance to SSAs (miles): | | | 7. | Allowable tonnage: | | | 8. | Available tons to be consumed: | | | 9. | 7. minus 8.: | | | | | | If the result in 9. is negative, you will exceed the allowable tonnage if you proceed with your burn today. Consider reducing the acreage burned, utilizing ADM, or postponing your burn for a more favorable day. #### APPENDIX 2-APPROVED ADM MODELS AND COMPLEXITY WORKSHEET | MODEL | USE | RESULTS TO SUBMIT TO NCFS | |------------|--------------------------------------|---| | PC Hysplit | General | KMZ and FEPS files | | VSmoke PC | Low Complexity
Burns ⁸ | Complexity worksheet, screen shot of inputs and results of run. | | VSmoke Web | Low Complexity
Burns ⁸ | Complexity worksheet, screen shot of inputs and results of run. | Note: Internet or Web based Hysplit is not approved for ADM in the SMP. - ⁸ See Daytime Smoke Management Complexity Worksheet #### DAYTIME SMOKE MANAGEMENT COMPLEXITY WORKSHEET9 The following worksheet is provided as a guide to determining the complexity of a smoke management situation. Knowing the complexity will help determine which smoke model to use for a burn. NOTE: This worksheet is NOT applicable when active burning and significant smoke production will occur at night. | Acres in Flaming Combustion Stage per Hour | | | |---|-----------|-------------| | (1) Area to be burned | | _acres | | (2) Expected duration of flaming combustion stage for burn | | _hours | | (3) Divide (1) by (2)
(4) Select values based on (3) | | _acres/hour | | < 150 acres/hr = 0 | | | | 150 - 300 acres/hr = 0 | | | | > 300 acres/hr = 2 | Score | | | Fuel Load Consumed | | | | < 4 tons per acre = 0 | | | | 4-8 tons per acre = 1 | | | | > 8 tons per acre = 2 | Score | | | Topography | | | | Flat terrain with no significant topography within 30 miles downwind of the burn unit = | 0 | | | Flat terrain with significant topography within 30 miles downwind of the burn unit = 1 | a | | | Burn unit is in significant topography = 2 | Score | | | Ambient Air Quality (based on AQI from http://www.ncair.org) | | | | Good (green) = 0 | | | | Moderate (yellow) = 2 | G | | | Other = 3 Recommend not burning. | Score | | | Atmospheric Dispersion Index (from NWS Fire Weather Forecast for burning period) Good= 0 | | | | Fair = 1 | | | | Poor= 3 | Score | | | Wildland Urban Interface (WUI) | | | | No urban areas within 60 miles downwind of burn site $= 0$ | | | | Burn unit not in an urban area, but urban areas are within 60 miles downwind = 1 | | | | Burn site less than ½ mile from SSA=3 | Score | | | | Total | | | | Total | | | Score Result Interpretation 0-3 (with no individual elements receiving a score of greater than 2) = Low complexity s | moko situ | ation | | 4+ = Moderate to high complexity smoke situation | moke silu | auon | | Troderate to high complexity smoke situation | | | | | | | | | | | | | | | Revised 5/15/2020 ⁹ Adapted from *Introduction to Prescribed Fire in Southern Ecosystems*, USDA Forest Service Southern Research Station, SRS-054, August 2012, Page 45. ## APPENDIX 3- ATMOSPHERIC DISPERSION MODELING CERTIFICATION CHECKOFF SHEET | APPLICANT | Name: | |--------------|--| | Address: _ | | | Business A | ddress: | | County: | | | Email Addr | ess: | | Phone: | | | | Service Employee: Yes No If yes, what unit (District, Region, etc.): | | Does appli | cant plan to contract services for atmospheric dispersion modeling? : Yes No | | Certificatio | n Requirements | | Date a | nd location of Advanced Atmospheric Dispersion Modeling course successfully completed. | |
Model | Run Evaluation #1: | | a. | Burn plan attached? Yes No | | b. | Approved model used? Yes No | | | Do model inputs match burn plan parameters (weather, fuels, etc)? Yes No | | d. | Do model output show acceptable levels of PM _{2.5} pollutants? Yes No | | Model | Run Evaluation #2: | | a. | Burn plan attached? Yes No | | b. | Approved model used? Yes No | | C. | Do model inputs match burn plan parameters (weather, fuels, etc.)? Yes No | | d. | Do model output show acceptable levels of PM _{2.5} pollutants? Yes No | | Model | Run Evaluation #3: | | a. | Burn plan attached? Yes No | | b. | Approved model used? Yes No | | C. | Do model inputs match burn plan parameters (weather, fuels, etc)? Yes No | | Ь | Do model output show acceptable levels of PM25 pollutants? Yes No | | I hereby recommend that | | Certified Burner | |--------------------------|---|------------------| | Number | , be certified as an Atmospheric Dispersion Modeler | | | EVALUATOR Printed Name: | | - | | Signature: | | - | | Certified Burner Number: | | | | Comments: | | | | | | | | | | | Mail, Fax, or scan and email to the Fire Environment Forester. INCLUDE COMPLETE BURN PLAN(S) AND MODEL RUN DATA RESULTS. Fire Environment Forester NC Forest Service 1616 Mail Service Center Raleigh, NC 27699-1616 (919) 857-4806 FAX coopsrm@ncagr.gov ## APPENDIX 4-NC FOREST SERVICE DISTRICT OFFICE CONTACT INFORMATION | District* | Location | Phone | Fax | Email | |-----------|----------------|--------------|--------------|--------------------| | 1 | Asheville | 828-757-5611 | 828-665-0331 | d1opsrm@ncagr.gov | | 2 | Lenoir | 828-757-5611 | 828-757-5614 | d2opsrm@ncagr.gov | | 3 | Rockingham | 910-997-9220 | 910-997-9224 | d3opsrm@ncagr.gov | | 4 | New Bern | 252-514-4764 | 252-514-4768 | d4opsrm@ncagr.gov | | 5 | Rocky Mount | 252-442-1626 | 252-442-1651 | d5opsrm@ncagr.gov | | 6 | Fayetteville | 910-437-2620 | 910-437-2623 | d6opsrm@ncagr.gov | | 7 | Elizabeth City | 252-331-4781 | 252-331-4817 | d7opsrm@ncagr.gov | | 8 | Whiteville | 910-642-5093 | 910-642-7195 | d8opsrm@ncagr.gov | | 9 | Sylva | 828-586-4007 | 828-586-4008 | d9opsrm@ncagr.gov | | 10 | Lexington | 336-956-2111 | 336-956-3454 | d10opsrm@ncagr.gov | | 11 | Hillsborough | 919-732-8105 | 919-732-4005 | d11opsrm@ncagr.gov | | 12 | Mount Holly | 704-827-7576 | 704-827-4345 | d12opsrm@ncagr.gov | | 13 | Fairfield | 252-926-3041 | 252-926-5746 | d13opsrm@ncagr.gov | $[\]mbox{\ensuremath{\mbox{*-}}}\mbox{for a list of counties within each district, go to}$ http://www.ncforestservice.gov/contacts/contacts_main.htm